CE 073 452 ED 404 503

Frey, Brian D. **AUTHOR**

Portfolio Assessment. TITLE

TIU Adult Education and Job Training Center, INSTITUTION

Lewistown, PA.

SPONS AGENCY Pennsylvania State Dept. of Education, Harrisburg.

Bureau of Adult Basic and Literacy Education.

PUB DATE 100p. NOTE

Reports - Descriptive (141) PUB TYPE

MF01/PC04 Plus Postage. EDRS PRICE

Adult Basic Education; *Adult Students; *Basic DESCRIPTORS

Skills; Check Lists; *Competency Based Education; English; *High School Equivalency Programs; Language Skills; Mathematics Skills; *Portfolio Assessment; Portfolios (Background Materials); Records (Forms);

*Student Evaluation; Writing Skills

*General Educational Development Tests **IDENTIFIERS**

ABSTRACT

A comprehensive, needs-based portfolio assessment system was developed for use with adult basic education (ABE)/General Educational Development (GED) students at an adult education and job training center in Lewistown, Pennsylvania. Consultation meetings were held with ABE/GED instructors, students, administrators, and counselors to identify relevant needs-based competencies/skills and develop a portfolio format. Other portfolio assessment structures were also researched. It was decided that the portfolio assessment system would consist of a checklist system of the English/writing and mathematics skills, aptitudes, and competencies that students were expected to develop, and selected samples of students' work. Students' skills were further documented through periodic standardized testing that was cross-referenced to the checklists. The portfolio assessment system was used with a total of 35 students enrolled in a GED class, an ABE class, and three independent student ABE/GED classes. Documented increases in student knowledge were readily available through the system of checklists cross-referenced with curriculum-based assessment. The students reported enjoying using the portfolios because they could readily see the results of their learning. (Also included is a sample GED portfolio containing the following forms: skills checklists; case manager review; independent study plan; assessment summary; and competency measures.) Contains 12 references. (MN)

<u>፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟፟</u> * Reproductions supplied by EDRS are the best that can be made

from the original document.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

first document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Chenan

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Portfolio Assessment

By Brian D. Frey, Coordinator

Project Year 1994-1995

TIU Adult Education and Job Training Center MCIDC Plaza Building #58

One Belle Avenue
Lewistown, PA 17044
Ph. (717) 248-4942

Contract:99-5018 Funding:\$5000

The Activity which is the subject of this report was supported in part by the U.S. Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education or the Pennsylvania Department of Education, and no official endorsement of these agencies should be inferred.

Table of Contents

Abstract	
Introduction	p.1
Statement of the Problem	p.4
Goals and Objectives #1- to consult with program instructors, case managers, administrators, guidance personnel, and students on a needs based system of portfolio assessment.	p.6
	p.6
#2- to develop a checklist system of skills, aptitudes, and competencies expected to develop in the project year that will accompany student selected work in the portfolio.	p.8
#3- to document the attainment of skills by students of the TIU Adult Education and Job Training Center.	p.13
#4- to implement the system with 30 students during the project year.	p.15
#5- to develop a working evaluation system for the portfolios to insure instructor accountability and student input.	p.16
#6- to disseminate the portfolio assessment system.	p.19
Procedures	p.20
Positive Results	p.25
Negative Results	p.29
Evaluation	p.31
Dissemination Procedure	p.32
Suggestions for Implementation and Adaptation	p.33
Resource List	p.35
Attachments Final Product	

Abstract

Title:

Portfolio Assessment

Project No.:

99-50<u>18</u>

Project Director: Contact Person:

Carol S. Molek Brian D. Frey Funding: \$5000

Phone No.: (717)248-4942 Phone No.: (717)248-4942

Address:

TIU Adult Education and Job Training Center

MCIDC Plaza Building #58

One Belle Avenue Lewistown, PA 17044

Purpose:

The purpose of the project was to design and implement a comprehensive, needs based system of alternative assessment (portfolio assessment) to be used with ABE/GED students at the TIU Adult Education and Job Training Center. This system was to be constructed after consultation with instructors, students, administrators, and counselors. The Project was to develop a checklist system of skills, aptitudes, and competencies for ABE/GED classes. Portfolio Assessment was meant to provide a method and means for documentation of skills by students, measured by both students and instructors.

Procedures:

Several methods and procedures were used in Portfolio Assessment. One procedure was consultation meetings with ABE/GED instructors, administrators, counselors, and students to develop the needs based competencies, skills, and format of the portfolios. Competencies were developed as learning objectives adapted to student language. Research into other portfolio assessment structures was an essential segment of the project, as all systems have been designed to meet needs of particular agencies. Student input was another essential element of the project both in formal and informal evaluation.

Summary of Findings:

Portfolio Assessment met the objectives set forth in the project. Student retention and motivation was enhanced through implementation of the system into the classroom. Actual number of participants was exceeded for the project, a total of 35 students in three classes were involved in the portfolio assessment project. Documented increases in student knowledge were readily available through use of checklist system cross referenced with curriculum based assessment. Evaluation determined that students enjoyed using the system because they could readily see results of learning.

Comments:

Portfolio Assessment achieved the desired results of providing a comprehensive system of alternative assessment, provided an input mechanism for students involvement in their learning processes, and provided a checklist system of competencies, aptitudes, and skills. Process is the key word for portfolio assessment. The process must be valid and measurement must be directed accurately or results will be skewed. Portfolio assessment was found to be very adaptable in this project format across the curriculum of ABE/GED subject areas ranging from life skills and computer aided instruction to GED subject areas. This project included GED Reading/English and Mathematics. Portfolio Assessment was found to be a very effective measurement/assessment tool. Negative aspects of portfolio assessment were development requires a great deal of time from all involved, can be expensive in regard to number of staffing hours spent on measurement, and portfolio assessment is often viewed by instructors as too difficult, time consuming and many are uncomfortable with a true learner-centered classroom.

Products:

Final Report, Sample Portfolio

Descriptors:

4

Portfolio Assessment 1994-1995 Contract #99-5018

Introduction

Portfolio Assessment was developed and implemented at the TIU Adult Education and Job Training Center in Lewistown, PA. This section 353 project addressed priority C.2 - Staff Development for Local Impact in Fiscal 1994-1995. The purpose of the project was to develop and implement a comprehensive system of portfolio assessment serving at least 30 students at the TIU Adult Education and Job Training Center. Portfolio assessment insured an element of instructor accountability and allowed for students to be active participants in goal planning. Portfolio assessment proved to be a very effective motivator and self-esteem builder for our students who took part in the project.

The need for an alternative means of assessment was expressed in many forms by both students and staff. A system that was comprehensive, progressive, and competency-oriented was requested by students and staff. Portfolio assessment met these requirements while providing other benefits in the process. Increased self-esteem and motivation to learn were both observed by instructors of students using portfolio assessment. A coordinated effort between students and staff on portfolio contents and procedures was undertaken throughout the entire project. Portfolio assessment proved to be an effective link among our ABE/GED programs.

The objectives of the project included several process procedures that allowed us to enter an introspective view of instruction and measurement

processes. These objectives allowed us to link programs through a common competency system designed to measure student outcomes and document gains in learning with authentic student works. The project allowed us to combine various types of assessment within the portfolio system including curriculum based assessment, content-based assessment, and authentic assessment. The objectives for Portfolio Assessment were defined as follows:

- To consult with program instructors, case managers, administrators, guidance personnel, and students on a needs based system of portfolio assessment for the students at the TIU Adult Education and Job Training Center.
- To develop a checklist system of skills, aptitudes, and competencies expected to develop in the model programs that will accompany student selected works for placement in portfolio for assessment.
- To document the attainment of skills by students at the TIU Adult Education and Job Training Center.
- 4) To implement the system with 30 students during the project year.
- 5) To develop a working evaluation system for the portfolio assessment to insure instructor accountability and student input.
- 6) To disseminate the above portfolio assessment system.

Portfolio Assessment was conducted from July 1, 1994 to June 30,1995. During this year period all phases of development and implementation occurred. Due to the nature of portfolio assessment, however, continuous development must occur to meet the diverse needs of adult learners. As a result final revisions are not possible in the above time frame. Portfolio assessment is a long term process and commitment and limited results can be obtained in the initial implementation phase.

Portfolio Assessment was administered by the Tuscarora Intermediate
Unit 11. The Intermediate Unit sponsors all TIU Adult Education and Job
Training Center programs. Project director was Carol S. Molek. Ms. Molek has
over eleven years experience directing adult education programs for the

Tuscarora Intermediate Unit, developing and implementing special projects. Project coordinator was Brian D. Frey. Mr. Frey is currently the Region 5 Staff Development Coordinator and instructor of ABE/GED programs. He has previously served as an instructor of pre-employment skills, JTPA Adult Basic Education programs, local prison GED, and instructor of the homeless. Mr. Frey also has five years experience supervising/instructing summer youth programs.

This report is intended to identify the results of the Section 353 mini-grant to the U.S. Department of Education, the Pennsylvania Department of Education, and for dissemination across the state. Many adult educators and agencies dealing with adult education will be interested in the format of this project and the processes involved in portfolio development and implementation. Any individual or agency considering portfolio assessment can benefit from our experience in this project.

Dissemination of this report and project final product will be conducted through the following sources. Permanent copies will be kept at all of these locations.

Pennsylvania Department of Education ABLE Bureau 333 Market Street Harrisburg, PA 17126-0333

AdvancE 333 Market Street, 11th Fl. Harrisburg, PA 17126-0333

Western Pennsylvania Adult Literacy Resource Center 5347 William Flynn Hwy. Rt.8 Gibsonia, PA 15044-9644

TIU Adult Education and Job Training Center MCIDC Plaza Building #58
One Belle Avenue
Lewistown, PA 17044

Statement of the Problem

When the motivation to learn and the will to continue are broken for a variety of reasons, adult learners often retreat into the safety of their past. Portfolio assessment was a solution to enhance retention of learned material and serve as a motivator to continue coming to classes. As adult educators, we often see students with these problems. Developing a system that would allow students to see gains in learning and offering them control over their own learning and goal planning was the challenge before us in this project. In addition, this system would have to serve the needs of the agency in documentation of learning gains through assessment methods. We saw that we needed more than simply the typical standardized tests to measure learning gains. A combination of authentic assessment, content-based assessment, and curriculum-based assessment integrated into a portfolio assessment format appeared to be one answer.

A system that was competency based proved to be the simplest to measure and easiest for the students to use. Part of the challenge was dealing with adults, not children. A lot of portfolio assessment system development has occurred in recent years in the public school system, but there are very few adult applications to adapt. Many of the concepts presented in public school systems on portfolio assessment would be very difficult to replicate. In public schools, students are with the school system for long periods of time where adult agencies have a relatively short contact period with learners. A solution to this was to attempt to develop a system that would produce the best results for a short term period.

Adult learners appeared initially to present another problem in implementation. A lot of students had previous experience with failure in the

public school system. How would adults accept the resulting portfolio assessment system? The challenge was to convince them that the system was useful and helpful, not just to be seen as a "Pass/Fail" scenario or folder of their work. Input from students during all phases of development would insure ownership on the part of the students.

Availability of resources on portfolio assessment for adults created another problem for development and implementation. As stated earlier, plenty of resources are available on school age student portfolio assessment, but very few were directly applicable to an adult learner setting. As part of this project staff development would need to take place in order to succeed in development and implementation of the portfolio assessment system. Staff development was conducted in-house, by attendance at workshops, and attendance at regional conferences.

Goals and Objectives

Portfolio Assessment included six objectives to be accomplished in the project . These objectives were as follows:

- to consult with program instructors, case managers, administrators, guidance personnel, and students on a needs based system of portfolio assessment.
- to develop a checklist system of skills, aptitudes, and competencies expected to develop in the project year that will accompany student selected work in the portfolio.
- to document the attainment of skills by students of the TIU Adult Education and Job Training Center.
- to implement the system with 30 students during the project year.
- to develop a working evaluation system for the portfolios to insure instructor accountability and student input.
- to disseminate the portfolio assessment system.

Objective #1

To consult with program instructors, case managers, administrators, guidance personnel, and students on a needs based system of portfolio assessment.

Portfolio Assessment addressed the objective to consult with program instructors, case managers, administrators, guidance personnel, and students on a needs based system of portfolio assessment in several ways. Methods for accomplishing this objective included planning meetings with staff and students, in-depth review of program curriculum, and staff development with instructors using the system. These allowed us to develop the needs based concept/framework for the portfolio assessment system to function.

A series of meetings were held by the coordinator of the project with program staff and students to develop the framework for the needs based system of portfolio assessment. Meetings were conducted to consult with GED. ABE, and Family Literacy instructors to identify the specific needs of the agency on assessment that could be measured by portfolio assessment. Using existing curriculum as a guide, instructors identified areas that should be included in the portfolio system. Goal planning, student feedback, and comprehensive and cumulative format for the portfolio assessment system were expressed as essential elements. Staff agreed to to work with the coordinator at these meetings to develop the checklist of skills, aptitudes, and competencies for the portfolios. Meetings were held with GED and ABE classes to get student input into student feelings on portfolio assessment. Initial responses included fear of what it would be used for to how it would help them. After explaining what we were attempting to accomplish with the portfolios, all students agreed that they could benefit from the project. Student input on the checklist format was most positive. Students felt by knowing what they were expected to do and accomplish they could get a sense of progress during the classes. The students also stated that it would be nice to be able to show how they felt about topics and express a need for additional help to the instructors without feeling singled out by asking in class. This was the basis for a feedback system incorporated into the student checklist that would accompany the instructor checklists of expected learning outcomes. These could be cross referenced to insure that learning was occurring.

Meetings were held between the coordinator and the agency counselor for input on what would be helpful with case management and student goal planning. Recommendations were made on the frequency of student self-

directed goal planning. We decided that approximately every other month would be sufficient. The counselor also expressed ideas with which to design the goal planning outline. The counselor provided a link between the students and instructors from a different perspective that proved very helpful in development of the portfolio assessment system. Case managers requested a sheet for review on a periodic basis. This was determined by the agency counselor and project staff to be monthly.

During implementation phase of the project, meetings were held between coordinator, counselor, and instructors on an as needed basis and to clarify uses of the portfolio system. Meetings were held in several different manners with students. Students were met with individually, pairs, and as a whole class. These meetings were designed to set student goals, discuss learning, and identify problem areas in both learning and instruction. The meetings between student and instructor were critical and very enlightening. It was found that students will often remain quiet on areas of difficulty in class, but will open up to instructors on an individual basis. This was very helpful to the instructors in regard to varying methods of delivery to insure student learning.

There can be no successful portfolio assessment system without consultation with those involved in the system from students to instructors to counselors and administrators. At all points and phases in portfolio assessment communication was the key element to developing a system that was both functional and helpful to all involved. These meetings forced all staff to view curriculum and instruction in a totally different manner. You cannot simply instruct and hope learning will occur, you must measure it and measure it several ways. These included informal conversation, student self-directed goal planning, curriculum based and content based assessment measures, and

standardized testing. All of these forms of assessment were discussed in meetings on portfolio assessment. All meetings continued throughout the duration of the project and many revelations on usage and changes were found. This critical and continual phase of portfolio assessment was accomplished in this project.

Objective #2

To develop a checklist system of skills, aptitudes, and competencies expected to develop in the project year that will accompany student selected work in the portfolio.

The objective of developing a checklist system of skills, aptitudes, and competencies expected to develop in the project year that will accompany student selected work in the portfolio was met by a procedure that could be easily adapted to other adult education agencies. The procedure for development of the checklist of skills, aptitudes, and competencies progressed from meetings with staff and students, analyzing existing curriculum, review of existing sources of competencies and skills, development and review, adaptation to student language, cross referencing applications of checklists, and evaluation procedures of checklists. Checklists were designed on the basis of functional usage for student and instructor. The checklists bridged the gap of motivating by evidence of progress very effectively.

Several meetings were held in the development phase of the project with the sole focus being creation of a system utilizing checklists of skills, aptitudes, and competencies. All instructors involved in the project were recruited to analyze their curriculums and instructional methods with the focus on measurement. The questions "What are the students to get out of this activity or

lesson?" and "How do I / can I measure this?" were given as a guide to the creation of the checklist system. The responses were then converted to a learning objective format in the checklist. This created the base data for the creation of individual class checklists: GED, ABE, and Family Literacy. This was entitled, "Competencies" and placed in the portfolio format. These objectives on the instructor checklist were converted to student language and adapted to a format that allowed for feedback on each outcome. This was given the simple title "Checklist" to differentiate from the instructor checklist and inserted in the portfolios. These were reviewed by students from each class for function and ease of use. Follow-up meetings were conducted to verify the final form of the checklists.

The second step in the procedure for development of the checklist of skills, aptitudes, and competencies was to analyze existing curriculum in classes where implementation was to occur. Both the coordinator for the project and instructors of ABE, GED, and Family Literacy participated in this phase of the checklist development. Existing curriculum was analyzed to see what learning was intended to occur and how it was currently being measured. If no measurement was being done formally, the results of informal measurement were to be identified. The curriculum and instruction information was broken down into descriptor areas, indicators (general objectives), and measures (specific learning objectives). This formed the basis for the development of the instructor competencies checklist. This checklist was intended for instructors to monitor student learning in the student portfolio. This accomplished two tasks in the process. It forced the instructors to communicate with the student and measure learning as it occurred for the student. This accompanied student work in a separate section of the portfolio. This coordination between

instructors and coordinator was a vital part to the project. The communication that occurred made it clear that the portfolio assessment system was not something to be feared or necessarily change curriculum, but become a useful tool in improving instruction and student learning. In this phase of development, the coordinator and instructors began to look at curriculum and instruction very critically. The manner in which curriculum, instruction, and assessment was viewed began to change in this phase. A greater understanding of student needs and input was very evident to all involved.

Reviewing existing forms of competencies for skills composed the third step in the checklist development. JTPA had been using competencies for years so a comprehensive review of Adult and Youth JTPA Competencies was undertaken to assist in development of our checklist. Several formats of competencies were found from a pre-vocational clerical class and parts adapted to use in the portfolio checklists.

Development of a working instructor checklist of skill, aptitudes, and competencies for students was undertaken next. This was entitled "Competency Measures." The format decided upon was a spreadsheet format utilizing the descriptors, indicators, and measures with a column for assessment that the student was competent or skill was observed with a date. The instructor checklist was intended to be kept in the portfolio to enhance student / instructor communication and feedback on learning.

In order for a working checklist system to be valid, we decided that a student checklist must accompany an instructor checklist of skills, aptitudes, and competencies. A student checklist included identical topic areas, but was adapted to student language from the language on the instructor checklist. It was decided that the easiest form for the student checklist would be to use only

the indicator areas (topics). The student checklist included an easy to follow format. In addition to the indicator area, in spreadsheet form, the date that the student was instructed in that topic area was included. A scale of comfort with the instruction ranging from comfortable to uncomfortable was added. A column identifying that the student had added an item to the portfolio on that indicator area was included on the student checklist. Any additional notes to instructor or otherwise could be made in a separate column. The notes column served very well in encouraging feedback with instructor and case manager.

The next step in the development of the checklist system was analyzing the applications of cross references that could be derived from the two checklists and student selected work in the portfolio. A direct correlation was made between the two checklists and how student learning could be measured from it. In addition, the checklist measured the affective domain by encouraging students to reflect upon learning and place a feeling about the learning on paper. Problem areas could be identified easily on both checklists and one often reinforced the other. Effective learning followed the same thinking. Good examples of student work placed in the portfolio were backed by positive feedback on the checklists. The checklists both correlate and cross reference to the self-directed student goal planning outline. Students had the opportunity to identify both cognitive and affective domain learning on the goal planning outline. Cross references were explored between the TABE indicator test and GED Practice tests as standardized measures. This correlation proved to be a positive one. Areas sampled on both directly correlated to competency areas on the instructor checklist and reinforced learning that occurred could be measured on standardized tests as well. This correlation added validity to our concept of competency checklists incorporated into portfolio assessment.

Instruction that followed the checklist was then proven to enhance student learning measured on these recognized standardized tests.

Evaluation procedures for checklists were determined to be decided upon by the users of the portfolios with their instructors per class. This evaluation was subjective and accomplished individually. One class used a system in which each student met with the instructor to discuss the checklist results. Periodic review by instructors and case managers was included in all evaluations.

Objective #3

To document the attainment of skills by students of the TIU Adult Education and Job Training Center.

Documentation of skills by students of the TIU Adult Education and Job Training Center using Portfolio Assessment was accomplished in three different ways. Documentation of skills was completed on three levels - within the portfolios using the checklist system, inclusion of student selected works, and through periodic standardized testing cross referenced to the checklists. In all cases, skills obtained in class were documented in preparation for the student successfully achieving their goals.

The students and instructors were responsible for documenting learning and feelings concerning the learning in the portfolio checklists. The checklist of skills, aptitudes, and competencies documented that instruction had occurred on a subject while learning was observed by the instructor and felt by the student. This was a basic need in the concept of competency checklists integrated into portfolios. Utilizing Pre- and Post-Testing cross referenced to the

competency areas, we were able to determine where instruction needed to be concentrated for each student. This was an essential component that allowed us to meet the specific needs of individual students within the classes. This procedure allowed the classes to progress at a pace dictated by the students' needs. By documenting the skills students already possessed, we were able to document gains due to instruction much more rapidly. Post-testing reinforced these observed gains in skills as documented in the checklist system.

Documented attainment of skills was readily evident by reading the comments and notes of students on the checklists. Many students expressed feelings of being much more comfortable with each topic area following instruction and student class work. Instructor comments and documentation of observed attainment of competencies reinforced the student checklist responses.

Documentation on the attainment of skills by our students was also accomplished by reviewing student selected works placed in the portfolios. This review took three forms. First, students were asked to self-reflect on their own work as it progressed throughout each class. This reflection on work took place in two forms - by student completion of the goal planning outline and in meetings with instructors. By analyzing their own works, students were able to actually see progress and changes in knowledge. This acted as a strong reinforcer and motivator for student learning. Peer review of student works placed in the portfolio was very helpful for students, although students were a bit hesitant at first to participate due to fear of failure. All comments made by peers were very helpful and no negative feelings were expressed following peer evaluations of selected works. Peer reviews also helped the students to narrow the number of works in the portfolios to those items that best expressed an improvement in student learning. Lastly, student works placed in the

portfolio were examined by the instructor for learning increases. To an educator, improvement was very visible by student selected works. This review by instructors was discussed with the students to make observations known. Student work placed in the portfolios were a valuable tool to document the skills attained by students in participating classes.

Documentation of skills attained by the students was measured by periodic standardized testing utilizing the TABE and GED Pretest where applicable. These were cross referenced to the checklist system of competencies to validate results. Some test bias was observed, but methodology and competencies proved to be reliable. This standardized testing / assessment applied a measurable grade level to the results of instruction and checklist documentation. Reliability of grade level cross reference could not be determined due to the small survey number of students in the project. Overall, standardized testing reinforced findings of the checklist system of competencies in ABE/GED classes.

Documentation of skills attained by our students utilizing portfolio assessment took many forms in the project. All proved reliable and would be very easily obtainable through adaptation of this project. Portfolio assessment is designed and intended for the purpose of documenting attainment of student skills as a main underlying focus.

Objective #4

To implement the system with 30 students during the project year.

Portfolio assessment was to implement the developed system with 30 students over the project year. We implemented the system into three of the

four developed class competency systems. Implementation was made into one GED class, one ABE class, and three Independent Study ABE/GED classes. Implementation was not made into the Family Literacy program due to scheduling conflicts with the implementation period of the project. Total enrollment in the project was 35 students. We exceeded the number of projected participants and number of programs of implementation.

The four developed systems are in the same format so continuation from one program to the next is very possible. However, this was not observed due to the short implementation period of the project. Portfolio assessment was implemented in only one cycle of each program of classes. Each contains different competencies and skills to be obtained but a continuity between programs could be achieved.

Objective #5

To develop a working evaluation system for the portfolios to insure instructor accountability and student input.

An objective of Portfolio Assessment was to develop a working evaluation system for the portfolios to insure instructor accountability and student input. This objective was achieved through development of the checklist system, meetings for portfolio evaluation, instructor input, use of the goal planning outline, and through the use of an evaluation form for evaluation of the competency checklists. Through the use of multiple evaluation processes, we were able to validate the portfolio assessment system.

Development of the checklist system helped to serve as part of the working evaluation system in several ways. One way that the development of the checklist system served as an evaluation tool was the nature of the process

employed to determine the checklist items. A cooperative, staff development oriented process was used employing the input of students, instructors, counselors, and administrators. The goal of the checklist system was to identify the means by which classroom instruction could be measured and evaluated. By identifying these objectives it was easy to identify both student learning difficulties and instructional problems. The checklist system provided a very scannable, quantifiable means for evaluating student progress.

A necessary ingredient in the working evaluation system was the inclusion of evaluation meetings. Meetings were held between instructors, instructor and student, and peer meetings for the purpose of evaluating items included in the portfolio and progress through the skills, aptitudes, and competencies checklists. By including several different levels of meetings, we were able to evaluate the portfolios with more accuracy on different criteria. Periodic meetings between instructors were held to evaluate the students progress through the checklists and to evaluate the items placed in the portfolios. These meetings allowed instructors to examine competencies and develop plans for students to better aid in learning. Sessions were held between instructor and student in the implementation period of the project. These sessions were vital for students identifying and reflecting on their own learning and portfolios. During the meetings between instructor and student. difficulties were often identified. Students could see progression with the instructor gaining insights into student learning. Peer meetings played an important role in the working evaluation system. By students examining each others' portfolios, students were able to see learning occurring from the perspective of their peers. These sessions often helped to reinforce the progress of students and were a very helpful ingredient in the overall evaluation

of the portfolios. Students were apprehensive at first to allow fellow classmates to examine their portfolios, but eventually students became proud of their work and eager to share. Students were able to see each others' progression through the competencies and occasional mentoring sessions came out of the peer evaluations. Students could identify someone who could help them with a particular difficulty they were having. At this point the portfolios truly began to work as intended.

Instructor input was critical in the working evaluation system for the portfolios. Instructors were asked to examine the portfolios to identify what learning was occurring and to document gains in learning where it was observed. Instructors evaluated the portfolios using criteria based on their own objectives used for instruction. It was in this manner that portfolios could be measured both objectively and subjectively. Instructor observations carried weight in the portfolio evaluation process.

The goal planning outline was used in the working evaluation process by identifying student selected topics to demonstrate learning following instruction. Students identified an area of difficulty, then received instruction and/or additional work on that area to achieve comfort or competency. By examining a series of these outlines, we were able to evaluate progress and competency on student selected difficulty areas. This goal planning outline served dual purposes, to give feedback from the student on learning and needs and to evaluate progress through achievement of learning goals. This was a valuable tool in the overall evaluation of the portfolios by students' self-evaluation, peer evaluation, and instructor evaluation. Inclusion of this item in any portfolio would be highly recommended as it complements the evaluation process while identifying learning goals and past achievements.

A summary of the evaluation form was developed near the end of the project implementation period. This form was a compilation of the assessment summaries and areas previously mentioned in the evaluation system for the portfolio. Assessment was made much easier by inclusion of this form in the portfolios. All information concerning evaluation was summarized so that students, instructors, etc. could see evidence with which to use in assigning an overall evaluation of portfolio contents. The summary evaluation form was very useful and proved to be a practical tool for the periodic evaluation of the portfolios. This form could be adapted for use in a format of portfolio assessment utilizing competency, meeting, peers, self-evaluation, and goal planning.

Objective #6

To disseminate the portfolio assessment system.

Final Report, Product, Sample IEP will be disseminated through the Tuscarora Intermediate Unit, the Pennsylvania Department of Education, AdvancE, the Western Pennsylvania Adult Literacy Resource Center, and the Regional Staff Development Centers. Successful dissemination will allow other adult educators and adult education agencies to benefit from the findings of this project and the opportunity to adapt to their own programs.

Procedures

(a) General Design

The general design of "Portfolio Assessment" was completed in five stages.

- (1) The first stage of the project was project personnel performing examination and evaluation of materials that addressed portfolio assessment. Project personnel attended a total of nine workshops on the topic of portfolio assessment at conferences and at Region 5 Staff Development Center sponsored in services. Conferences attended included PERA (Pennsylvania Educational Research Association) in Pittsburgh, PAACE Midwinter, and Region 5 Corrections In-Service in Altoona. These workshops and conferences aided project staff in examining examples of portfolio assessment in use in both adult education and public school systems. Barbara Van Horn, PSU Institute for the Study of Adult Literacy, presented two workshops in Region 5 attended by project staff. Ms. Van Horn was also consulted in working out some details of the portfolio assessment development process. Very few resources on adult education applications of portfolio assessment could be located that could adapt to the model we proposed. Several items were located on Penn*Link related to public school portfolio assessment. These aided in our knowledge base of portfolio assessment but were again not feasible for adaptation into the adult education environment due to the contact period with students.
- (2) The second stage of the project was for project personnel to develop course competency, skill, and aptitude checklist for TIU Adult Education and Job Training Center programs. Development of the checklists followed a

procedure as follows:

- meeting with instructors to identify course objectives
- examine curriculum to identify "hidden" objectives
- evaluate examples of competencies from JTPA programs
- draft competencies
- review draft with students, instructors, counselors, and administrators
- develop format for instructional competencies checklist
- review instructional competencies with instructors, counselors, and administrators
- adapt instructional competencies into a format for use by students without educational jargon
- review student checklist with students
- evaluate cross reference usages between the two checklists
- final development, revisions, refinements to competencies checklists
- review evaluation for checklist evaluation uses

This stage allowed the project staff and instructors to view curriculum and instruction practices from a different perspective. Measurement and assessment of learning was the focus of all phases of skill, aptitude, and competency development. Causal relationships into effective practices of instruction were stressed in the development process. We used several instructors from each program area in the examination of instructional practices and curriculum to validate competencies.

implementation of a strategy to educate program instructors with the methods required in portfolio assessment. This was an essential stage of the project. Project staff met with TIU Adult Education and Job Training Center staff for the purpose of staff development on the use of the developed portfolio system. Procedures and an overview of the purpose of the project were stressed. Instructional staff were provided with the tools for implementation with students

and methods to use in coordination with portfolio assessment. Methods identified for suggested use included cooperative learning, teambuilding integrated into curriculum, inquiry learning, and content based and curriculum based assessment methods. Instructors were told that portfolio assessment includes a very learner center classroom and some control is taken out of the hands of the instructor. Students select items for the portfolio, actively participate in goal planning, and participate equally in evaluation of the portfolios. These concepts were received very well, but some instructors were concerned about being a bit uncomfortable with relinquishing control. Overall, staff development components identified all areas that would concern a portfolio assessment implementation plan.

- of the project. Students received an orientation of the assessment project and procedures. As anticipated all students were functioning in the ABE/GED level. Programs developed for implementation were GED, ABE Lifeskills, Family Literacy, and ABE/GED Independent Study utilizing computer aided instruction. Evaluation criteria were developed for the portfolios in this stage of the project. The evaluation of the portfolio and its contents was done cooperatively between students and instructors using the developed criteria / procedure.
- (5) The final stage of the project was dissemination of the portfolio assessment system and the results of its usage in this final report to other adult educators in the state. Portfolio content changed a bit from the expected areas stated in the proposal due to the processes used in a cooperative manner to develop the competency system. Dissemination took place through the Tuscarora Intermediate Unit, the Pennsylvania Department of Education, AdvancE, the Western Pennsylvania Adult Literacy Resource

Center, and the Regional Staff Development Centers.

(b) Location

"Portfolio Assessment" was developed and implemented at the TIU Adult Education and Job Training Center in Lewistown, PA. The project proved an effective mechanism for enhancing retention in the programs where portfolio assessment was implemented. This was accomplished because emphasis in the project was on successes in learning and goal planning. A coordinated and cooperative effort allowed us to successfully develop and implement this project.

(c) Methods and Materials

Methods used in the project included: (1) research of commercial materials focused on portfolio assessment; (2) utilization and adaptation of materials and information on portfolio assessment; (3) prioritization of competencies and skills; (4) self-assessment, evaluation, and goal planning by students; (5) and cooperative learning.

Materials required for the project included: (1) portfolio folders; (2) and duplication of materials. Few materials were actually required due to the developmental nature of the project. Only student-use materials were required for implementation.

(d) Time Schedule

The following time schedule was followed for the "Portfolio Assessment" project.

Phase 1: July, August 1994

Review of portfolio assessment materials.

Phase 2: September, October, November 1994

Development of course competency, skills, and aptitude checklist. Compiled basic framework for the portfolio structure.

Phase 3: December 1994

Staff Development workshops and meetings on methods usage of portfolio assessment for program instructors.

Phase 4: January through June 1995

Recruitment and usage of portfolio assessment with 35 students. Periodic staff / instructor meetings, student instructor meetings, evaluation of portfolio contents.

Phase 5: May 1995 through June 1995

Revisions / Review of Portfolio Assessment project. Final Product, Report, and Dissemination of the project.

Positive Results

"Portfolio Assessment" produced many positive results over the span of the project year. Many of the positive outcomes surround the objectives set for the project in the proposal. All objectives for the project were met as discussed previously. Other positive outcomes were observed as benefits of the project by staff and students alike.

One benefit of the portfolio assessment project was an observed increase in retention of students in classes using portfolio assessment. Portfolio assessment proved effective in maintaining a greater retention rate in GED classes using the system. This was identified by examining attendance records from the GED class implementing portfolio assessment and a previous class taught by the same instructor only months before. Students appeared to have benefited in this manner from the portfolio project. Aspects we feel had aided in increasing retention were student participation in their learning experience and increased goal planning.

Increased self-esteem was observed by instructors of students in classes utilizing portfolio assessment. This was an anticipated outcome that was realized in the project. Students were more confident and comfortable in asking questions and identifying areas of difficulty. This was an outcome that developed over time in the project. Once students had become comfortable with the process used in portfolio assessment, self-esteem improved. Failures of the past were written off as the past, while the focus was on the successes of present learning. Students became more comfortable in the learning environment as the project progressed and became more comfortable with the function of the portfolios in the process. Increased self-esteem is an important

side benefit of the project that was observed in most students using portfolio assessment. By seeing learning occurring on a regular basis, students were able get a boost to their self-esteem for successes and benefit from mistakes and difficulties. Students actively and regularly setting goals added to the self-esteem aspect of the project. This observed increase in self-esteem was a pleasant side effect produced by the portfolio assessment project. Related to self-esteem boosts was an observed increased motivation to learn. By being able to see progress daily, students demonstrated an increasing eagerness to learn more. Student motivation and retention were increased partly due to the increase in self-esteem and the portfolio assessment project as a whole.

Another positive result observed in the portfolio assessment project was increased communication between students and instructors on planning, learning, and results of instruction and student work. A project of this nature forces communication between students and students, students and instructors, and between instructors. A result of this increased communication was an exchange of feelings on how learning was occurring and how effective instructional methods were for individual students. By meeting with students individually, instructors were able to identify effective and ineffective teaching methods. Often more than one student expressed concerns in the same areas. This allowed for instructional improvements. Communication between students on learning and progress toward goals proved to be an effective teambuilding tool in the classroom. We found that students were more than happy to help other students with problems as a result of the peer meetings to evaluate the portfolio contents. Communication among instructors on instructional methods and techniques was increased because of the planning meetings for the competency checklists. This allowed veteran instructors to help new instructors

with methods proven to work on topics and to critically analyze curriculum.

Student awareness of instructional goals was a positive result of the portfolio assessment project. Students expressed on numerous occasions that they liked not being "in the dark" as to what was expected of them regarding instruction. The checklists that identified instructional goals also allowed students to look ahead, plan, and pre-learn material. Adult learners like to have some control over their learning and progression toward goals. By identifying instructional objectives up front, we were able to meet that need. In the GED classroom for example, a noticeable decrease was observed in the "I'm not sure I'm ready to test." syndrome. Students appeared much more confident as a result of knowing instructional objectives and achieving them. As a result students stated feeling much more confident going into the GED test.

Documentation of increases in learning was an important positive result of the project. This was the main objective behind the development of the portfolio assessment system. We had desired to explore alternative means to gather student data on learning gains. Utilizing the checklists system, standardized test scores, student-selected items placed in the portfolios, and instructor anecdotal notations in the portfolios have allowed us to document increases in competency, skill, and aptitude in the areas measured. The documentation of learning gains was useful in two ways - student-centered and agency -centered. Portfolio assessment allowed us to see gains made by students in all areas implemented. One area that would have been interesting to implement would be a reading, writing portfolio additions to the GED English and Mathematics developed. In those areas documentation of gains would be much more readily visible. These areas could be developed using the same processes that the other checklist systems established. Specific cross

references were made to the TABE test and GED practice test areas to document skills obtained by the students. Using the TABE we can obtain an approximate grade level equivalent for the checklist items. In this manner documentation of gains was seen in all basic skills and GED areas of implementation. Documentation of skills was considerably more difficult in the lifeskills and family literacy areas. Documented gains were made on the basis of instructor observation, checklist results, and student self-directed feedback. The instructor checklist and student checklist were cross referenced to derive gains from instruction.

A critical examination into curriculum and instruction proved to be a valuable product of the project. Because of the process for developing competencies for the checklist system, we dissected curriculum and lesson planning with the focus on measurement of learning gains. Following this process led to a new perspective on individual teaching techniques, methods, and curriculum development. Weaknesses were identified and measures made to rectify them. Development of the criteria on which to base the competencies forced a critical look into current practices while encouraging the integration of new methods and instructional development. This was a very valuable introspective look at current teaching practices. Due to this introspective look, instructors were able to attempt new methods in instruction geared to a student-centered classroom. These new methods added diversity to the instructors and were helpful in reaching some students better. Portfolio assessment requires a rethinking of teaching, a shift of control in the classroom to the students, flexibility, and a variety of instructional tools / methods.

Negative Results

Very few negative results were observed in "Portfolio Assessment" over the course of the project year. The negative results of the project had not to do with the project, but were findings on portfolio assessment as a whole. The negative results included time constraints on project and intensive amount of instructor hours required on development and coordination of the system. These items were discovered while developing the system and exploring portfolio assessment.

One area that proved to be a negative aspect of "Portfolio Assessment" was the implementation period did not allow for the anticipated progression of students from one program utilizing portfolio assessment to another.

Documentation of gains was possible; however, a better cumulative perspective of a student's learning could be obtained by following the student throughout our contact period with them. Much more documentation of learning gains could be made over a longer period of time. This was one of the initial problems we encountered with research on portfolio. Most is on public school portfolio assessment with a contact period over many years, adult education contact period may only be months.

A negative finding of the project was that there is an incredible amount of preparation and development time involved with a working portfolio assessment system. A coordinator is necessary for any adaptation of a portfolio assessment project into implementation. This could be a full time job in itself and it is very difficult to manage time for development and implementation. Portfolio assessment is a very intensive, time consuming process for all involved from students to instructors. The fruits of the efforts are well worth the time spent but

it was found that the implementation of any portfolio system will demand a great deal of time from instructors from staff development phase through implementation with classes. A suggestion would be a gradual implementation into one program before expanding into other instructional areas. Portfolio assessment requires a great deal of coordination between instructors, students, and administration. This is a very time demanding process. Portfolio assessment is not something that can develop overnight. It must be preplanned, planned, and revised on a continual basis. Results of a good system can be rewarding but the time put into the system has to be considerable.

The project contained very few negative results. The negative aspects that were uncovered deal with portfolio assessment as a whole and were not inherently specific to this project. Although time consuming in adult education's relatively short contact period with clients, it is a worthy endeavor for agencies to undertake.

Evaluation

Successful evaluation for "Portfolio Assessment" was based on:

- Staff Development on methods/usage of portfolio assessment as an evaluation tool.
- 2. Successful development and implementation of the comprehensive portfolio assessment system.
- 3. The number of documented increases in basic skills for portfolio participants.
- 4. Implementation with at least 30 ABE/GED Students during the project year. A total of 35 were served.
- 5. Objective survey of portfolio participants on the success of the system using student self-assessment. By analyzing the student goal planning outlines we were able to identify usefulness of portfolio assessment from a student perspective.
- 6. Successful dissemination of the final report and product.

Dissemination Procedure

Dissemination of this project and its findings is accomplished through the Tuscarora Intermediate Unit, the Pennsylvania Department of Education, AdvancE, and the Regional Staff Development Centers. This dissemination will allow other adult education agencies to benefit from this project and its many inherent adaptations.

Suggestions for Implementations and Adaptation

"Portfolio Assessment" format is readily adaptable for other adult education agencies. This project was designed and developed for ABE/GED, and Family Literacy programs. Two subjects of the GED curriculum were developed - English/Grammar and Mathematics. Lifeskills and family literacy portfolio sections were developed as a continuum across the curriculum.

The process for development of a comprehensive, competency-based portfolio assessment system can easily be followed as demonstrated in this project. The general format can be adapted to meet the needs of a wide range of adult education agencies. The competencies checklist and the procedure for arriving at the checklist is adaptable to other subjects and will prove reliable and valid if the process is followed carefully.

Suggestions for development and implementation would include a long development period and implementation into one program at a time. The type of portfolio assessment developed in this project is unique as it includes components of curriculum-based assessment and content-based assessment in a format of portfolio assessment. In this format documentation of learning gains can be easily obtained in a short period of time, as required by our relatively short contact period with clients.

Before adaptation of this project or similar development we suggest a review of literature on content-based assessment and curriculum-based assessment methods. These are the basis for the development of the competency checklist system. Analyze existing curriculum very critically with an open mind. Analyze present instructional methods used with a focus on measurement and assessment of learning gains of students. Work very closely

with students and other staff on development of the portfolio assessment system. Provide or seek additional training from Regional Staff Development Centers where deemed necessary, especially on the methods for implementing portfolio assessment.

When implementing a portfolio assessment system into classroom instruction, plan for additional time spent on portfolio maintenance, evaluation, and student training on portfolio development. Plan for time spent in instructor meetings, student peer evaluation sessions, and review/revision on a periodic basis. Try to set meetings on a regular basis, it will add consistency to the process. Plan for a location where the portfolios will be kept and how students will be provided access to the portfolios. These suggestions will help smooth the transition to portfolio assessment. Be prepared for a long development period regardless of level of adaptation. Portfolio assessment must address the assessment needs specific to agencies. This project provides a framework in which portfolio assessment can be integrated into other agencies.

RESOURCE LIST

- Brandt, R. (December 1987 / January 1988). "On Assessment in the Arts: A Conversation with Howard Gardner." Educational Leadership 45:30-34.
- Courts, Patrick L. and Mc Inerney, Kathleen H., <u>Assessment in Higher</u>
 <u>Education, Politics, Pedagogy, and Portfolios</u>, Westport, Conn.,
 Praeger, 1993.
- Grady, Emily. The Portfolio Approach to Assessment, Bloomington, Ind., Phi Delta Kappa Educational Foundation, 1992.
- Guskey, Thomas R., <u>Competency based Education</u>, Belmont, Calif., Wadsworth Pub. Co., 1985.
- Jongsma, K.S. (December 1989). "Portfolio Assessment." The Reading Teacher 43:264-265.
- Kasworm, Carol., Competency-based Adult Education, a challenge of the 80s. Columbus, Ohio, ERIC Clearinghouse on Adult, Career, and Vocational Education, National Center for Research in Vocational Education, Ohio State University, 1980.
- Kramer, Jack J., <u>Curriculum-based Measurement</u>, Lincoln, Neb., Buros Institute of Mental Measurements, University of Nebraska-Lincoln, 1993.
- Krest, M. (February 1990). "Adapting the Portfolio to Meet Student Needs." English Journal 79: 29-34.
- Lee, Jackson F. Jr., Pruitt, K. Wayne, <u>Competency based Education</u>, Springfield, Ill., U.S.A., C.C. Thomas, 1984.
- Tierney, Robert J., <u>Portfolio Assessment in the Reading-Writing</u>
 <u>Classroom.</u>, Norwood, MA, Christopher-Gordon Publishers, 1991.
- Warne, Marcia Montrose, Waite, Wenden W., <u>Assessment-based Vocational</u> Curriculum Manual, Lanham, MD, University Press of America, 1987.
- Wolf, D.P. (April 1989). "Portfolio Assessment: Sampling Student Work." Educational Leadership 46: 35-39

PAGE 35

Interview form for GED/Brush-up

Da	ıte:
Go	als for:
1. arı	Areas (of English, Writing, Reading, Math) I would like to work e:
	(English, Writing, Reading, Math) Skills I need to work on mediately include:
3.	The best thing I have done in class since the last meeting was:
4.	I had the most trouble with:
5.	How I can use the skills I have learned since the last meeting:
6.	Topics I would like to learn more about

ı	ìà	ŧ	o	•	•	
_	·u	•	u	٠		

When deciding on how you will evaluate/rate the portfolios ask yourself the following questions and how they may relate to the topics listed below.

How did I participate in...

How do I feel about...

Were my short-term goals achieved in regard to...

Was progress made toward attainment of goals in ...

Was I honest in all my evaluations of...

How relevant was my reflection on ...

Rating So Excellent		ue Que	erage	Qua	rane	Below Average	Poor	
5		4	n ugo		. age 3	2	1	
	-		-					
1.)	Set	ting t	he cri	teria	for th	e portfolios		
	5	4	3	2	1			
2.)	Per	sonal	Refle	ction	on co	ntent and appea	rance of	portfolios
	5	4	3	2	1			•
3.)	Par	ticipa	nt and	d Inst	tructo	r Expectations fo	or class	
	5	4	3	2	1	·		
4.)	Ach	ieven	nent a	f goa	is and	i objectives		
	5	4	3	2	1	_		
5.)	Atte	endan	ice					
	5	4	3	2	1			
6.)	Test	ting C	riteria	a and	Resul	ts		•
	5	4	3	2	1		•	
7.)	Goa	ı Sett	ina					
•	5	4	3	2	•			

**** Enluation Summary ***

Student Self-Evaluation: Number of Competencies achieved: Areas of Difficulty:	
Feelings about the Learning:	
Additional Comments:	
PEER EVALUATION:	
<u> Items Reviewed:</u>	
Areas of Difficulty:	
Suggestions:	
Additional Comments:	
INSTRUCTOR EVALUATION:	
Standardized Test:	<u>Score:</u>
Items Reviewed:	
Competencies Achieved:	Not Achieved:
Suggestions:	

ERIC

Evaluation #:____

Date of Evaluation: / /

Independent Study Work Log

	-		
<u>Date</u>	<u>Program</u>	Description of work completed	Scores(if anu)
//			
11			
//			
//			
/ /			
/ /			
/ /			·
/ /			
/ /			
/ /			
1 1			
/ /	-		
/ /			
/ /			
/ /			
/ /			
/ /			
<u>'</u> / /			
/ /	•••••••••••••••••••••••••••••••••••••••		
/ /		· · · · · · · · · · · · · · · · · · ·	<u>-</u>
//			<u> </u>
/ /	· · · · · · · · · · · · · · · · · · ·		
/ /			
/ /			
1 1			
/ /		43	

Materials Checklist

(Briefly describe each item and why it was placed in the portfolio)

# Description of Item	Date	Class	Why was it included?
	1 1		
2	1 1		٠
6	1 1		
4	1 1		
	1 1		
9	1 1		
7			
	1		
O	1 1		
1 0	1 1		
11	1 1		
1.2	1 1		
6	1 1		
4 1	1 1		
1.5			
16			
17			
	1 1		
20	1 1		
2 1	. 1		
2 2			
2.3	1 1		

A. U.

inglish/Writing Skills Checklist

Identify Sentence Fragments Identify Complete Sentences Identify at least 6 parts of speech Describe parts of a sentence Subject and predicates	Confortable Addition Addition Confortable Addition
Identify 25 Prepositional phrases Irregular Verbs Change verb tense from one ta another Use apastrophe's correctly	BEST COPY AVAILABLE 47

Instructor:

Page 1

.**\$**>.

Inglish/Writing Skills Checklist

Topic	Date Comfortable	Somewhat Uncomfortable Confortable	Portigiio Addition	Notes:
Identity Spelling words and rules				
Describe basic meanings of teacher				
identitied vocabulary list				
Subject/Verb agreement				
-				
Identity and use "be" werbs				
Infinitives- Identify				
Complete Journal Assignments				
Pronouns- Subj., Obj., and possessive				
Pronoun-antecedent agreement				
Pronouns - Reflexive, intensive				
, , , , , , , , , , , , , , , , , , ,				

48

Instructor:_

BEST COPY AVAILABLE
Page 2

4 9

Lnglish/Writing Skills Checklist

Topic Da	Date Comfortable	Somewhat Uncomfortable Confortable	mieriabia Portfello Addition	Notes:
Pronouns - Who and Whom				
Write using correct capitalization				
Identify Possessive nouns &pronouns				
correctly use commas in writing				
Utilize semi colons in sentences				
Utilize colons in sentences				
Identify Dangling and Misplaced				
Modifiers				
Correct errors in narallel structure				
Correct errors in Effectiveness				
or expression				

BEST COPY AVAILABLE

ひ

50

Instructor:_____

Inglish/Writing Skills Checklist

<u>Topic</u> <u>Date</u>	Comfortable	Somewhat <u>Uncomfortable</u> Comfortable	Portfolio <u>Notes:</u> Addition
denify 3 parts of a paragraph-Topic sentence, Body, and Conclusion.			
Write an original letter			
Edit for Pronoun agreement			
Proofreading			
Write a well-organized paragraph Following directions / Istanina skills			
Edit paragraphs for errors in Subj./			

BEST COPY AVAILABLE

Page 4

53

22

Instructor:_

Math Skills Checklist

Notes: Portfello Addition Somewhat Uncomfortable Comfortable Comfartable Date Solve Multiplication Word Problems Use Multiplication Table or Chart Solve Subtraction Word Problems Multiply 1 or more digit Whole Whole Number Identification Whole Number Comparison **Multiply Whole Numbers** Subtract Whole Numbers Add Whole Numbers using Borrowing Topic Numbers

ERIC Full Text Provided by ERIC

ひ い

BEST COPY AVAILABLE

ひ 4

Instructor:

•

Math Skills Checklist

ERIC.

Student's Name:__

Topic	Date Confortable	Somewhat Uncomfortable	nfortable Portfolio	Notes:
		Comfortable		
Divide Whole Numbers				
			•	
Divide 1 or More digit Whole				
Numbers				
Divide Larger Whole Numbers				
Solve Division Word Problems				
Change fractions to equal fractions				
Reduce fractions to lowest terms				
Find Least Common Denominator				
Compare Fractions				
Change improper fractions to mixed numbers				

56

BEST COPY AVAILABLE

20

Instructor:____

Page 2

Math Skills Checklist

Japie	Uncomfortable	
	<u>Comfortable</u> Addition	
Add like fractions		
Add unlike fractions		
Subtract like fractions		
Borrowing in subtracting fractions		
Solve fraction word problems		
Multiply a fraction by a fraction		
Muhiply a fraction by a whole		
number		\neg
Multiply mixed numbers		
Divide fractions by inverting and		
guiyidiinnu		7

77 00

Instructor:_

BEST COPY AVAILABLE

Page 3

ERIC Full Text Provided by ERIC

Math Skills Checklist

Topic	Date Comfortable	Somewhat <u>Uncomfortable</u> Comfortable	e Portfolio <u>Notes:</u> Addition
Solve fractipon word problems			
involving Mult. and Div.			
Read and Write Decimals			
Ideniify Higher and Lower Decimals			
Round off Decimals			
Add Decimals			
Subtract Decimals			
Solve + and - Decimal word problems			
Multiply Decimals			
Divide Decimals			

ERIC Full Text Provided by ERIC

09

Instructor:_

7 00

8

Math Skills Checklist

Notes: Addition Somewhat Uncomfortable Comfortable Comfortable Date Solve multiplication and Division Solve Ratio and proportion word Change Decimals to Percents Change percents to decimals Solve Proportioin problems Convert Decimals to Fraction Read and write percents Decimal word problems Read and Set up Ratios Topic Equivalents problems

ERIC Full Tast Provided by ERIC

62

Instructor:_

BEST COPY AVAILABLE

83

Math Skills Checklist

Student's Name:_

Change persents to Fractions Change Fructions to Persents Change Fructions to Persents Find a number when another mumber is a contain persent of it figure Simple Interest Solve Persent word problems Line pred Urin graphs Interpred Urin graphs Interpred Picture graphs Interpred Picture graphs Interpred Picture graphs Interpred Information from tables 6-6-2	<u>Topic</u>	Date Comfortable Somewhat Uncomfortable Portfolio Notes:
	Change percents to tractions	
	Change Fractions to Percents	
	ind a number when another	
	umber is a certain percent of it	
	Figure Simple Interest	
	Solve Percent word problems	
	Interpret Line graphs	
	Interpret Bar graphs	
	Interpret Grcle/Pie graphs	
	Interpret Picture graphs	
	lerpret Information from tables	
	64	

ERIC Trull least Provided by ERIC

BEST COPY AVAILABLE

Page 6

Instructor:_

Math Skills Checklist

Topic	Date	Contestable	Somewhat Confortable	Uncomfortable	Portfolio M. Addition	Notes:
Find arithmetic Mean						
					;	
Determine Median						
Interpret data involving Mean and						
Median						
Use and Convert English Measures						
Operations on Measures(+,-,x,/)						
Convert Metric / Imperial Measures						
Solve measurement word problems						
Alg Identify unknowns / Variables						
Write algebraic expressions						
Write and solve equations						
		BEST C	BEST COPY AVAILABLE	1		

. Q

Instructor:_

Page 7

67

Math Skills Checklist

Topic Date	Comfortable Somewhat Uncomfortable Portfolio NOIGSI
	Confortable
Use olgebra to solve word problems	
Identify Formulas	
Use formulos to solve word problems	
Identify common Geometric figures	
Solve perimeter and circumference	
word problems	
Use formulos to solve problems of:	
Area	
Volume	
,	
Angles	
Triangles	

ERIC*

89

Instructor:_

BEST COPY AVAILABLE

.

8

Page 8

Math Skills Checklist

Student's Name:___

Exponents to solve word problems

Use Square Root and Power

Pythagorean Relationship

BEST COPY AVAILABLE

70

Instructor:_

Casemanager Review -

Date: Competencies Completed since last review:
Changes/updates to plan:
Satisfactory attainment toward goals: Yes or No
Date: Competencies Completed since last review:
Changes/updates to plan:
Satisfactory attainment toward goals: Yes or No
Date: Competencies Completed since last review:
Changes/updates to plan:
Satisfactory attainment toward goals: Yes or No

Independent Study Plan

Clie	nt i	Nam	e:										
Sta	rtin	g Da	te:_										
Cas	e M	lana	ger:_										
Ref	erre	ed B	y:										
Plar	n Ap	pro	val:_			_							
			_	_					_				
				<u>S</u>	pec	ific	<u>Tas</u>	<u>k Pl</u>	<u>an</u>				
	Ma	th: _							_				
	Eng	glish:		_									
										_			
	Pro	blem	sol:	ving:		_						_	
	Sho	rt To	erm .	Job R	elate	ed:							
	Dis	cone	r:	/	/95,	/	/95	, /	/95				
	Job	Sea	rch :	Servi	ces:			_					
	Typ	ing i	Tutor	(Time	Limit	ed) : _							
	Life	e Ski	lls R	elate	d Are	eas: _				<u>-</u>			
			_										
for O	fficial 2	Use of	114: 4	5	6	7	8	9	10	11	12	T + 1	
			•	-				-	10	•••	"-	\vdash	
		<u> </u>				<u> </u>	<u> </u>						

Thursday PM 6:38-9:88

Friday AM 9:38-12Noon

Assessment Summaries

Assessment Tool	<u>Date</u>	<u>Results</u>
1		
2		
3		
4		
5		
6		
7		
8		·
9		<u> </u>
10		
11		
12		
13		·
Assessment Notes:		
	<u>.</u>	•
	-	·

76

English/Writing Competency Measures

Instructor:_

Students can identify at least 6 of sentences correctly into complete Student accurately completes the the 8 parts of speech in selected Students can identify and then subject and complete predicate. preposition phrases in selected Students correctly identify 25 Students divide at least 20 missing principle parts of at change 15 fragments into least 20 irregular verbs. complete sentences. sentences. sentences. Identifying Complete Sentences Parts of a Sentence Preposition Phrases and Fragments Parts of Speech BEST COPY AVAILABLE Irregular Verbs Indicator Grammar Grammar Grammar Grammar Grammar 7 10 N က

ERIC Full Taxt Provided by ERIC

å

Student's Name:

Pane 1

Instructor:_

English/Writing Competency Measures

	her	E O	nse	uodn			бL	uracy	ulary	uracy)ject/	lge		the	be"	rritten	\neg
Student can correctly change	verbs from one tense to another	through completion of classroom exercises.	Student demonstrates proper use	of apostrophes in sentences upon	completion of classroom	activities	Student can complete spelling	packet with at least 60% accuracy	Student can complete vocabulary	packet with at least 60 % accuracy	Students identify correct subject/	verb agreement and can change	verbs to match subjects.	Students differentiate between the	different forms of the verb "to be"	and can demonstrate use in written	sentences.
Verb Tense		<u>-</u>	Apostrophes		.		Basic Spelling rules	<u>a</u>	Basic Meaning of Words	ق.ا	Subject/Verb Agreement 8			"Be" Verbs	D	ਲ <u>-</u>	
6 Grammar			7 Grammar				8 Spelling		9 Vocabulary		1.0 Grammar			11 Grammar			Lu Lu

Page 2

, 00

English/Writing Competency Measures

Instructor:___

irammar Infinitives Students can identify infinitives in	sentences.	Students differentiate between	to + a verb as an infinitive and	to + a noun or pronoun as a	prepositional phrase.		Writing Journals Students write an assigned journal	entry one time per week.	irammar Pronouns - Subject, Object, & Students correctly identify use in	Possessive sentences subject, object, and	possessive pronouns.	Pronoun - Antecedent Students correct pronoun	agreement. antecedent agreement and use	agreement correctly in sentences.	itammar Pronouns - Who and Whom Students can differentiate usage	of "who" and "whom" when writing	sentences after selecting correct	form in classroom exercises.	
1.2 Grammar						!	1.3 Writing		1.4 Grammar Pror			15 Grammar			1.6 Grammar Pro				

English/Writing Competency Measures

Instructor:

sentences activities. Interrogative and Indefinite. Intensive, Demonstrative,

		ſ		
Students recognize correct	capitalization of of words in	sentences.	Students write sentences using	correct capitalization.
Capitalization				
1:8 Grammar				

Grammar Possessive Nouns and PronoungStudents identify possessive nouns

1.9

20

and pronouns on worksheets and in

classroom exercises.

	Students use commas correctly in:	items in a series	In compound sentences joined by	coordinating conjunctions	After introductory elements	In sentences w/parenthetical	expressions, appositives, and	direct address.
	Commas						A.	A A
,	Grammar						DV AUNEI ABI T	

 $\frac{\infty}{\sqrt{}}$

Student's Name:

Page 4

Students write their own sentences

using commas correctly.

Instructor:_

English/Writing Competency Measures

ERIC
Full Rext Provided by ERIC

Students write their own sentences Students write their own sentences Students change/make corrections into meaningful, correct sentences dangling and misplaced modifiers Students change sentences with Students utilize semi-colons in for errors in parallel structure using semi-colons correctly. sentences during classroom sentences during classroom by correcting sentences in Students utilize colons in using colons correctly. classroom activities. activities. activities. Dangling and Misplaced Parallel Structure Semi-colons Modifiers Colons Grammar Grammar Grammar 77 77

∞

 ∞

English/Writing Competency Measures

Instructor:

Students identify and correct	errors in sentences that show	ineffective expression of words	and/or content.	Parts of a Paragraph - Topic Student can identify the 3 parts of	a paragraph and write a correctly	structured paragraph	Students demonstrate ability to	follow directions and perfect	listening skills by keeping a	weekly assignment book.	Students will write an original	letter to a specific individual, eg.	his/her representative or senator	concerning a specific topic.	
Effectiveness of Expression				Parts of a Paragraph - Topic S	Sentence, Body, and Conclusion	!	Following Directions/Listening	Skills			Letter Writing				
2.5 Grammar				2.6 Grammar			2.7 Writing/	Listening Skills			28 Writing				•

82

00 00

English/Writing Competency Measures

Instructor:_

Editing Skills for Subject/Verb Students will demonstrate edting	Agreement, Parallel Structure, skills by editing paragraphs with	and Dangling/Misplaced Mods. errors in S/V Agreement, Parallel	Str., and Dang./Mispl. Mods.
Editing Skills for Subject/Verb	Agreement, Parallel Structure,	and Dangling/Misplaced Mods.	
2.9 Grammar			

Stude	rectly	
	Student edit a paragraph cor	for pronoun agreement.
ш	Editing Skills for Pronoun	agreement

30

Student proofreads and edits a	paragraph with common errors.	lents write a well-organized	paragraph as determined by the	instructor.
Proofreading Stu	para	Organized Paragraph Writing Students write a well-organized	para	
1 Grammar		2 Writing		

20

Math	Whole Number Identification	Students will read, write, and identify place values.
Math	Whole Number Comparison	Students compare, put in
		Order, and round numbers
Math	Addition of Whole Numbers	Students recognize key
		Students add whole numbers
		1 or more digits
		Carrying and solving addition
		word problems
Math	Subtraction of Whole	Students recognize key
	Numbers	subtraction terms.
		Students subtract 1 or more
	,	digit whole numbers
		Students demonstrate
		borrowing and solving
		subtraction word problems.
Main	Multiplication of Whole	Students recognize key mult.
	Numbers	terms.
•		Students demonstrate ability
		to use mult. tables or charts.
BEST COPY AVAILABLE	u.	Students multiply one or
		more digit whole numbers.
C		Students solve multiplication
ر ان		word problems.

Student' Name:

<u>ි</u>

Instructor:

ize key	ms.	le or more	ımbers	rger whole		values		rision word		raction to	fraction	ractions to	ns.	common	Of.	fractions	improper	numbers.	fractions	e fractions	like		act like		nstrate	action	hlems
Imbers Students recognize key	division terms.	Students divide one or more	digit whole numbers	Students divide larger whole	numbers	Students borrow values	correctly.	Students solve division word	problems.	Students change fraction to	its equivalent fraction	Students reduce fractions to	lowest terms.	Students find least common	denominator.	Students compare fractions	Students change improper	fractions to mixed numbers.	and Students add like fractions	Students add unlike fractions	Students add like	fractions	Students subtract like	fractions.	Students demonstrate	borrowing in fraction	subtraction problems.
Division of Whole Numbers						-				Fractions									Fractions: Addition and	Subtraction							
6 Math										7 Math	٠								8 Math				•				,

Student' Name:

problems.

			•]																				
Students multiply a fraction by a fraction.	Students multiply a fraction	by a whole number.	Students multiply mixed	numbers.	Students divide fractions	inverting and multiplying.	Students solve fraction word	problems involving Mult. &	Division.	Students read and write	decimals.	Students differentiate	between higher and lower	decimals.	Students round off decimals.	Students add decimals	Students subtract decimals.	Students solve decimal word	problems.	Students multiply decimals.	Students divide decimals.	Students convert fractions to	decimal equivalents.	Students solve decimal word	problems involving Mult. &	Division.
Fractions: Multiplying and Dividing										Decimals: Addition and	Subtraction.									Decimals: Multiplication and	Division					
9 Math	1									10 Math										11 Math						ന

්

ind set up ratios	ve proportion	lems.	lve ratio and	ord problems.	d and write	ents.		ge percents to	ge percents to mals.	ge percents to mals.	ge percents to mals. ge decimals to ents.	ge percents to mals. ge decimals to ents. ge percents to	ge percents to mals. ge decimals to ents. ge percents to ions.	mals. ge decimals to ents. ge percents to ge percents to tions.	ge percents to mals. ge decimals to ents. ge percents to lions. ge fractions to ents.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown	ge percents to mals. ge decimals to ents. ge percents to lions. ge fractions to ents. an unknown en another	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another certain percent it.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another certain percent it.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another en another it. gure simple	ge percents to mals. ge decimals to ents. ge percents to lions. ge fractions to ents. an unknown en another certain percent it. gure simple gure simple rest.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another certain percent it. gure simple it. gure simple rest.	ge percents to mals. ge decimals to ge percents to ge percents to lions. ge fractions to ents. an unknown en another certain percent it. it. gure simple fest. gure simple fest.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another certain percent it. gure simple rest. gure simple lems.	ge percents to mals. ge decimals to ge percents to tions. ge percents to ge fractions to ents. an unknown en another certain percent it. gure simple rest. gure simple frest. gure simple frest. gure simple frest. gure simple frest.	ge percents to mals. ge decimals to ge percents to ge percents to lions. ge fractions to ents. an unknown en another certain percent fit. gure simple fest.	ge percents to mals. ge decimals to ents. ge percents to tions. ge fractions to ents. an unknown en another sertain percent it. gure simple rest. gure simple bercent word lems. gerpret line phs.	ge percents to mals. ge decimals to ge percents to ge percents to lions. ge fractions to ents. an unknown en another certain percent gure simple lems.
Student read and set up ratios	Students solve proportion	problems.	Students solve ratio and	proportion word problems.	Student read and write	percents.		Students change percents to	Students change perced	Students change percents to decimals. Students change decimals to	Students change percodering decimals. Students change decimals. percents.	Students change percents to decimals. Students change decimals to percents. Students change percents to	Students change percents. Students change decines. Students change percents fractions.	Students change percents to decimals. Students change decimals to percents. Students change percents to fractions.	Students change percents. Students change decinals. Students change percents. fractions. Students change fract	Students change percents the decimals. Students change decimals the percents. Students change percents the fractions. Students change fractions percents.	Students change percents decimals. Students change decimals percents. Students change percents fractions. Students change fraction percents. Students find an unknow number when another	Students change percents to decimals. Students change decimals to percents. Students change percents to fractions. Students change fractions to percents. Students find an unknown number when another number is a certain percent	Students change percents. Students change decings. Students change percents. Students change fract percents. Students change fract number when anot number is a certain pof it.	Students change percents decimals. Students change decimals percents. Students change percents fractions. Students change fraction percents. Students find an unknow number when another number is a certain perc of it.	Students change percents. Students change decinals. Students change percents. Students change fract percents. Students find an unk number when anot number is a certain pof it. Students figure sim interest.	Students change percents to decimals. Students change decimals to percents. Students change percents to fractions. Students change fractions to percents. Students find an unknown number when another of it. Students figure simple interest.	Students change percenders. Students change decimals. Students change percents. Students change fract percents. Students find an unk number when anot number is a certain pof it. Students figure sim interest. Students solve percer problems.	Students change percenders change decimals. Students change decimals. Students change percents. Students change fractions. Students find an unknumber when anot number when anot number is a certain pof it. Students solve percents interest. Students solve percents problems.	Students change percents decimals. Students change decimals percents tractions. Students change percents fractions. Students change fraction percents of it. Students find an unknow number when another number is a certain percont of it. Students figure simple interest. Students solve percent when solve percent percont interest.	Students change percents. Students change decinals. Students change percents. Students change fractions. Students find an unk number when anot number is a certain pof it. Students solve percer students solve percer problems. Students interest. Students solve percer problems.	Students change percents decimals. Students change decimals percents. Students change percents fractions. Students change fraction percents. Students find an unknov number when another number is a certain perc of it. Students figure simple interest. Students solve percent v problems. Students interpret line graphs. Students interpret bar	Students change percents. Students change decimals. Students change percents. Students change fract percents. Students find an unk number is a certain pof it. Students solve percer interest. Students solve percer problems. Students interpret graphs. Students interpret graphs. Students interpret graphs.	Students change percendaris. Students change decimals. Students change percents. Students change fract percents. Students find an unk number when anot number is a certain pof it. Students solve percent problems. Students interpret 1 graphs. Students interpret 1 graphs. Students interpret 1 graphs.
Hallo & Proportion					Percents		<u> </u>			<u>]</u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>											Graphs and Tables				
					Math										·				·	·					Math Gra				
y					13																				7				

Page 4

Student' Name:

<u>တ</u>

Students interpret picture graphs. Students interpret info. from	Students compute the	Students determine median. Students interpret data- involving mean and median.	Students use and convert	English measures.	Students perform basic	operations on measures.	Students convert metric /	imperial measures.	Students solve measurement	word problems	Identify unknowns/variables	Students write algebraic
	Aean and Median		Measurement								ebra Fundamentals	

Math

Math

15

Identify unknowns/variables	Students write algebraic	expressions	Students write and	solve equations	Students solve longer	equations	Students use algebra to solve	word problems.	Students identify formulas.	Students use formulas to	solve word problems.
Algebra Fundamentals											

Math

5

Student' Name:

ERIC Full Best Provided by ERIC

8

Students identify common	geometric figures.	Students solve perimeter and	circumference word	problems.	Use formulas to solve	problems of:	Area	Volume	Angles	Triangles	Similarity	Congruence	Pythagorean Relationship	Use square root & power	exponents to solve word	problems.
Geometry Fundamentals									,							

00

ලා

Student' Name:

Math

U.S. DEPARTMENT OF EDUCATION

Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

l.	DOCUMENT	IDENTIFICATION	:

Title: Portofol	lio Assessment			
Author(s): Bri	lan D. Frey			
Corporate Source:			Publication Date:	
TIU	Adult Education and Job Trai	ning Center	1995	
II. REPRO	DUCTION RELEASE:			
announce in microfi (EDRS) or the follow	to disseminate as widely as possible timely and id in the monthly abstract journal of the ERIC sysche, reproduced paper copy, and electronic/optic other ERIC vendors. Credit is given to the souring notices is affixed to the document.	stem, Resources in Educatior cal media, and sold through irce of each document, and,	the ERIC Document if reproduction release	age available to users Reproduction Service ase is granted, one of
x (*	Sample sticker to be affixed to document	Sample sticker to be af	fixed to document	=
Permitting microfliche (4"x 6" film), paper copy, electronic, and optical media reproduction	"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY	TO THE EDUCATION CEN	R THAN PAPER GRANTED BY	Permitting reproduction in other than paper copy.
'	Level 1	Level	2	

Sign Here, Please

Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1.

I indicated above Reproduction from the FRIC microfiche or ele	er (ERIC) nonexclusive permission to reproduce this document as actronic/optical media by persons other than ERIC employees and its der. Exception is made for non-profit reproduction by libraries and other response to discrete inquiries."
Signature: Charl L Keenan	Position: Director
Printed Name: Cheryl L. Keenan	Organization: Bureau of ABLE
Address: Pennsylvaria Department of Education	Telephone Number: (717) 772 - 3737
333 Market Street Harrisburg, PA 17126-0333	Date: January 31, 1997

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

if permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of this document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents which cannot be made available through EDRS).

Address:	•
Price Per Copy:	Quantity Price:
IV. REFERRAL OF ERIC TO COPYRIGHT/F	REPRODUCTION RIGHTS HOLDER:
IV. REFERRAL OF ERIC TO COPYRIGHT/F If the right to grant reproduction release is held by someone name and address:	
If the right to grant reproduction release is held by someone	
If the right to grant reproduction release is held by someone name and address:	
If the right to grant reproduction release is held by someone name and address:	
If the right to grant reproduction release is held by someone name and address: Name and address of current copyright/reproduction rights holder: Name:	
If the right to grant reproduction release is held by someone name and address: Name and address of current copyright/reproduction rights holder:	

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

Publisher/Distributor:

ERIC Clearinghouse on Adult, Career, and Vocational Education Center on Education and Training for Employment 1900 Kenny Road Columbus, OH 43210-1090

If you are making an unsolicited contribution to ERIC, you may return this form (and the document being contributed) to:

(Rev. 9/91)